Feedback on V4 directions **Nick Rees** ### **Outline** - Observations from ICALEPCS 2006 - Observations about the current state of EPICS - Observations about EPICS Version 4 - Suggestions ### **ICALEPCS 2006 observations** - In past years there was a lot of EPICS - This year, there was less EPICS, but everyone else had a "framework" - CERN had: - PVSS-2: A commercial SCADA system - OPC: Trying to get it to run on Linux - UNICOS: Cryogenic control (PLC/CANbus level). - JAPC: Java API for Parameter Control - JCOP: Joint COntrols Project - ALMA had ACS (ALMA Common Software based on a software kernel developed by Cosylab for ANKA) - ESRF, Soleil, Elettra and Alba had Tango - NIFS had ICCS - Steve Wampler from ATST was pushing "Middleware Neutral" framework (i.e. abstract the communication layer) ### **ICALEPCS 2006 observations** Everyone pushed a "three tier architecture", but there wasn't any consensus on what the three tiers were... #### Overall: - There was a lot of investment in infrastructure software. - A lot of it was very good, there was maybe too much. - A lot of it went far beyond EPICS in overall system integration - RDB's were ubiquitous and integrated into the system ## **EPICS** observations – the developers - Core development focuses on the IOC, with little regard for clients and development tools. - Many, if not most, new requirements are on the client side. - Client development is fragmented, repetitive and follows no standards. - All configuration files are fixed format and not extensible – we haven't learnt from the WWW and XML. - There is a need for better development and debugging tools - Core development is very conservative - Limited adoption of new technologies. - Unbundling leads to focusing on a smaller and smaller part of the entire problem. - Core development utilises a limited skill-set ## **EPICS** observations – the community - The EPICS community is one of the largest in our field, and so should be an asset. - We must respect them and keep them on board - Backwards compatibility is important! - EPICS meetings should be more two way streets, with discussion forums. - However, it must be more responsive. - I sent an email to specific individuals at 15 of the largest sites asking about VDCT, and got only one response. - There has been very few V4 use cases (mea culpa). - People claim to be too busy to think strategically. ## **EPICS** observations – the managers - A few managers buy into EPICS on the basis that it eliminates the need to develop any software. - Most managers buy into EPICS on the basis that they don't need to develop infrastructure software. - Some managers seem to buy in and then take EPICS off in an orthogonal direction to everyone else. - This is a management failure and we need to do something about it. ## **EPICS** observations – a summary - A few years ago the EPICS community was widely envied. - We are rapidly being overtaken by other collaborations who are investing heavily in infrastructure. - We have problems co-ordinating infrastructure development unless it is done at APS, because of the difficulties in doing large, distributed development. - EPICS collaboration meetings have become progress reports, not requests for input. - We need an open requirements gathering/way forward/feedback forum in every meeting. - We need better coordination and steady direction. - Unless we solve these problems EPICS will die. ### **EPICS Version 4** - EPICS version 4 was a laudable attempt to kick-start EPICS on an aggressive development direction. - It focussed virtually entirely on the IOC, and despite some brave attempts by some people (give me all the BPM's!), it virtually ignored high level requirements. - The development team worked very democratically. - The requirements seemed reasonable, but there was limited buy-in from the community. - The arguments seems to be all about software nerd issues, and not what was really wanted – either by the EPICS community or the science requirements. - It had all the hallmarks of becoming very clever software that couldn't be sold because no-one needed it. # **EPICS Version 4 requirements** - Most of these seemed reasonable. Who can argue with things like: - Name introspection - Removal of string length restrictions - Triggers and filters - I personally, could not get my head around the implications of arbitrarily complex heirarchies for developers, without more powerful development tools. - On the other hand, I liked arrays of links, and the associated link behaviours (block/wait etc). ### **EPICS Version 4 was not EPICS V3!** - It had incompatible wire protocol, incompatible file formats, possibly incompatible API's. - It could be said that EPICS V4 was more akin to LabView or a SCADA system than EPICS V3. - Some things were treated too lightly - It seems to be to be very difficult to write a perfect gateway. - The slow take-up of R3.14 was mainly due to the change in the build system. How slow would the V4 take-up be? - It was unclear how to build complex systems in the new paradigm, without good development tools. - It was not clear to me what these development tools would look like. ## How to run a successful project - There must be a "killer app" - This means that the merits of the new system must be so invaluable to someone that funding is assured. - This normally means tying the development to a new project that requires new functionality. - You need an architect - Someone who is the ultimate arbiter of any technical decisions. - You need a customer - Someone who represents the end users and is the ultimate arbiter of the priority of requirements. - You need a manager - Someone who makes sure the other two remember the cost and time implications. - EPICS V4 had none of these democracies don't work in software development! # **Suggestions** - Backwards compatibility is a primary requirement. - Create the development tools hand in hand with the core developments. - Tie the development to something that needs it and so really sets the requirements. - Focus the strategic development in the high-level area – the low level is already good, and can probably be progressed in a series of small focussed improvements. - Managers are failing we must work out how to stabilise the funding, coordination and direction # What am I (or is DLS) doing? - I am failing along with the rest of us... - However, we have chosen motion control and VDCT as two strategic areas that are small enough for us to handle and cut out teeth on and significant enough to make a serious impact. - We are also committed to supporting core development (whatever that is) in some way to the tune of at least 1 additional FTE. - We advertised last year and got nothing - We will be advertising in the next few weeks in a second attempt. - It's a really good place to be, come join us © ## **Conclusions** • You're the community – what do you conclude?